## Can There Be Reliability without "Reliability?" Robert J. Mislevy 19950103 083 Robert J. Mislevy, Principal Investigator Educational Testing Service Princeton, NJ October 1994 Reproduction in whole or in part is permitted for any purpose of the United States Government. Approved for public release; distribution unlimited. ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | | 72-4302, and to the office of Management and t | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------|-----------------------------------------|-----------------------------------------------| | 1. AGENCY USE ONLY (Leave bla | nk) 2. REPORT DATE<br>October 1994 | 3. REPORT TYPE AND DA<br>Final | TES COVERED | | 4. TITLE AND SUBTITLE | 000001 1991 | | UNDING NUMBERS | | | ility without "Reliabil | 1 " | G. N00014-91-J-4101 | | dan inclo be nerrab | rite, wronode Rollabl. | | E. 61153N | | | | | R. RR 04204 | | 6. AUTHOR(S) | | | A. RR 04204-01 | | | | J. R&T 4421573-01 | | | Robert 3: Misievy | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 3. Rul 44215/5 01 | | 7. PERFORMING ORGANIZATION N | NAME(S) AND ADDRESS(ES) | | ERFORMING ORGANIZATION | | Educational Testing Service | | | REPORT NUMBER | | Rosedale Road 03-T | | | RM-94-18-ONR | | Princeton, NJ 08541 | | | | | | | | | | | SENCY NAME(S) AND ADDRESS(ES | | SPONSORING/MONITORING<br>AGENCY REPORT NUMBER | | Cognitive Sciences | | | | | Code 1142CS | | | /A | | Office of Naval Research | | | | | Arlington, VA 22217 | -5000 | | | | 11. SUPPLEMENTARY NOTES | | | | | None | | | | | 12a. DISTRIBUTION / AVAILABILITY | CTATERACRIT | 112h | . DISTRIBUTION CODE | | | STATEMENT | | | | Unclassified | | <b>.N</b> , | /.A | | | | | | | | | | | | 12 ARSTRACT (Mayimum 200 uga | was A recent article by | Pamela Moss asks th | e title question, "Can | | there be validity with | nout reliability?" If | by reliability we m | nean only KR-20 coeffi- | | | correlations, the answ | | | | | g evidence suit the pro | | | | | nean credibility of evi | | | | | ended inference, the a | | | | | | | s of reasoning as well | | 8 | unrepresentative, or | | lence, when they may be | | <u> </u> | it not to valid ones. | | · · | | | "reliability" in educa | | | | | issues raised by Profes | | | | | | • | | | # ACCURATION OF THE PROPERTY O | | | | | | | | | | 2.7. 35 S. M. | | | | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | Educational assessment, hermeneutics, reliability, validity. | | | 23 | | | | <u> </u> | 16. PRICE CODE<br>N/A | | 17. SECURITY CLASSIFICATION | 18. SECURITY CLASSIFICATION | 19. SECURITY CLASSIFICATION | | | OF REPORT | OF THIS PAGE | OF ABSTRACT | | | Unclassified | Unclassified | Unclassified | SAR | # Can There Be Reliability without "Reliability?" Robert J. Mislevy **Educational Testing Service** October, 1994 | Acces | on For | | | |--------------------|-------------------------|--|--| | DTIC | ounced | | | | By | | | | | Availability Codes | | | | | Dist | Avail and/or<br>Special | | | | A-1 | | | | This paper is a response to Pamela Moss's (1994) Educational Researcher article, "Can there be validity without reliability?" It was supported by Contract No. N00014-91-J-4101, R&T 4421573-01, from the Cognitive Science Program, Cognitive and Neural Sciences Division, Office of Naval Research, and by the National Center for Research on Evaluation, Standards, and Student Testing (CRESST), Educational Research and Development Program, cooperative agreement number R117G10027 and CFDA catalog number 84.117G, administered by the Office of Educational Research and Improvement, U.S. Department of Education. I am grateful to Drew Gitomer, Charlie Lewis, and Howard Wainer for discussions and helpful comments on an earlier draft. ## Can There Be Reliability without "Reliability?" #### Abstract A recent article by Pamela Moss asks the title question, "Can there be validity without reliability?" If by reliability we mean only KR-20 coefficients or inter-rater correlations, the answer is yes. Sometimes these particular indices for evaluating evidence suit the problem we encounter; sometimes they don't. If by reliability we mean credibility of evidence, where credibility is defined as appropriate to the intended inference, the answer is no, we cannot have validity without reliability. Because "validity" encompasses the process of reasoning as well as the data, uncritically accepting observations as strong evidence, when they may be incorrect, misleading, unrepresentative, or fraudulent, may lead coincidentally to *correct* conclusions but not to *valid* ones. This paper discusses and illustrates a broader conception of "reliability" in educational assessment, to ground a deeper understanding of the issues raised by Professor Moss's question. Key words: Educational assessment, hermeneutics, reliability, validity. #### Introduction "Can there be validity without reliability?" asks Pamela Moss (1994) in her article of the same name in the *Educational Researcher*. Yes, Professor Moss answers. She proposes a hermeneutic approach to educational assessment—the validity of which, she argues, does not depend on standard test theory indicators of reliability such as KR-20 coefficients and inter-rater correlations. I agree that it is possible have validity without reliability, if by "reliability" we refer only to these particular indices and others like them, but this is far too narrow a conception of "reliability." More broadly construed, however, reliability concerns the credibility and the limitations of the information from which we wish to draw inferences. If we fail to address this concern *in an appropriate manner*, we fail to establish the validity of those inferences. This paper discusses and illustrates a broader conception of "reliability" in educational assessment, to ground a deeper understanding of the issues raised by Professor Moss's question. (See Mislevy, 1994, for a more comprehensive discussion.) That reliability be examined "in an appropriate manner" is key, because KR-20s and inter-rater correlations characterize the credibility of certain kinds of data we employ for certain kinds of inferences in educational assessment, but not others. I applaud Professor Moss's use of a hermeneutic perspective to gain insights into questions of educational assessment, because, as Goethe wrote in *Sprüche in Prosa*, "He who is ignorant of foreign languages knows not his own." Exploring how other fields deal with evidence and inference can indeed help us disentangle the commingled concepts from statistics, psychology, and measurement that constitute test theory as we usually think about it—to distinguish how we are reasoning from what we are reasoning about—to better prepare ourselves to tackle problems of how to characterize students' learning beyond scores on standardized tests, how to evoke and interpret evidence to this end, and how to establish the weight and coverage of data as evidence for conjectures and decisions framed in these terms. Physical measurement has long been a source of concepts and techniques for educational assessment (e.g., Rasch, 1960/1980). In addition to the hermeneutic tradition, we can also gain insights from fields such as medicine, history, and jurisprudence<sup>1</sup> (Schum, 1987). Seeing how "reliability problems" arise and how they are dealt with in these fields helps us understand their appearance in our own. ## What is Reliability? We can think of increasingly general senses of the term "reliability" as it relates to educational assessment: True-score reliability (Gulliksen, 1950). The classical reliability coefficient rho assumes repeatable observations comprised of an examinee's "true score" and a random "measurement error." Rho is the proportion of variance in a particular population of examinees' observed scores attributable to the variance of their true-scores. The data are equally-valued responses to interchangeable tasks, constituting a source of potentially *collaborating* evidence, or more evidence of the same kind about a given inference. Rho does in fact gauge observed scores' weight of evidence—for the inference of <sup>&</sup>lt;sup>1</sup> In *Analysis of evidence*, Anderson and Twining (1991) use analogies from educational testing to help law students learn distinctions among rules, criteria, standards for evaluating evidence. lining up people from this particular population along the true-score scale. It does in fact bound "validity"—for the inference of predicting a variable related linearly to true score, with "validity" defined as the correlation between the scores and predicted variables in this particular population. But even under classical test theory, rho need not convey the evidential value of scores for other inferences—for example, the magnitude of change in true score from pretest to posttest, or whether a student's true score is above a specified cutoff value. Reproducibility. We can extend "reliability" beyond this specific and population-bound inference, yet retain grounding in the consistency of exchangeable (equally-informative and equally-valued) independent sources. Experimenters attempting to reproduce Pons and Fleishmann's purported cold fusion results faced reliability concerns in this sense: "The way to circumvent this skittishness [of BF<sub>3</sub> neutron counters] was to use two counters, or even five or six, and only pay attention to those events in which all the detectors fired simultaneously" (Taubes, 1993, p. 450). Before detailing investigations of witnesses to the Kennedy assassination, Gerald Posner (1993, p. 236) summarized an overarching pattern: How many shots were fired at Dealey Plaza? ... Estimates at the scene ranged from one to eight. However, on this issue, there was more agreement than on any other postassassination matter. Of the nearly two hundred witnesses ... over 88 percent heard three shots. ... Although almost every conspiracy theory proposes that more than one assassin relies on there having been four or more shots, the writers seldom disclose that fewer than one in twenty witnesses heard that many. In educational measurement, proportions of agreement among raters, decision-consistency coefficients, and generalizability coefficients (Cronbach et al., 1972) reflect this sense of reliability. These indices characterize the weight of evidence for inferences within the true-score test theory paradigm that are not addressed by rho. They can be useful even if one doesn't literally believe observations are exchangeable. The "Concentration" section of each Advanced Placement Studio Art portfolio is rated by two judges independently, and only portfolios that provoke excessive differences are probed further. If ensuing discussion reveals one judge differed because of special knowledge of, say, glazing techniques, this information impacts the deliberation. The exchangeability framework provides indices of similarity among judges' evaluations, but just as importantly, it highlights particulars where exchangeability is not a plausible approximation, to direct attention and expertise where they are most needed (Myford & Mislevy, in press). <u>Differential likelihood</u>. "A datum becomes evidence in some analytic problem when its *relevance* to one or more hypotheses being considered is established. ...[E]vidence is relevant on some hypothesis if it either increases or decreases the likeliness of the hypothesis" (Schum, 1987, p. 16). Under probability-based reasoning, the relative likelihood of an observation under alternative "true states" is the weight of evidence it provides for each; "reliable" observations make sharp distinctions among the possibilities.<sup>2</sup> The <sup>&</sup>lt;sup>2</sup> Agreeing *too much* on key points, along with agreeing *too little* on tangential issues, lowers the credibility of suspected collaborators in a criminal investigation; this pattern is likely under the hypothesis of a rehersed alibi. Reproducability does not equal to credibility, since a empirical consistency discussed above is one way to ground likelihoods; we take a BF<sub>3</sub> burst with a grain of salt once we know a bump is as likely to cause one as an actual neutron. Theoretical and subjective considerations can also provide information about relative likelihoods. The MUNIN neuromuscular disease diagnostic system uses conditional probabilities for test results and symptoms given disease states, which are based on clinical experience and physiological theory (Andreassen, Jensen, & Olesen, 1990). Failure Analysis Associates' "probability cones" (Figure 1) for sources of shots in the Kennedy assassination extend uncertainties in positions and angles backwards from the points of impact (Posner, 1993, p. 476). #### [Figure 1] We use similar reasoning to convey our uncertainty about a student's proficiency under an item response theory model, or her stage of proportional reasoning under a latent class model. We obtain in these cases numerical assessments of the evidential value (read "reliability") of the data—but only if, perhaps after considerable effort, we can arrange circumstances in which our data, our model, and our intentions cohere (Wright & Stone, 1979). Less formally, a tutor constructs a model for a student's understanding, probing "What organization does the student have in mind so that his actions seem, to him, to form a coherent pattern?" (Thompson, 1982). "Reliable" data allow the tutor to identify a perspective from which the student's pattern of actions make sense, but are unlikely from relevant alternative perspectives. This is not "reliability" in the sense of accumulating *collaborating* evidence, as in classical test theory, but in the sense of *converging* evidence—accumulating evidence of different types that support the same inference. A mass of data is more reliable in this sense as more aspects support a given inference and fewer aspects conflict or contradict it; it is less reliable if when it is internally inconsistent or equivocal, or if we realize that securing additional information would cause us to revise our beliefs substantially. Such considerations characterize the reliability of the evidence supporting a legal case, and jurists and statisticians have explored the means by which, and the extent to which, they can be expressed in terms of differntial likelihoods (e.g., Kadane & Schum, 1992). Credibility. In common parlance, reliability simply means the extent to which information can be trusted, a concern clearly broader than traditional educational measurement situations. The world constantly confronts us with unrepeatable observations and non-exchangeable sources, which we must interpret as best we can if we have no alternative (there was only one trial of the Kennedy assassination), or learn from to develop more principled ways of gathering and interpreting information (to assess prospects of cold fusion or students' understandings of proportional reasoning). When sources are not exchangeable, we must unravel secondary sources of information about *their* credibilities: Not all cold fusion experiments are created equal; those with better controls and more reliable measuring instruments, or incorporating lessons from earlier experiments, are privileged. Early positive results were traced to experimental mistakes and interpretational errors, in - which questionable data were consistently accepted as evidence of desired outcomes (Taubes, 1993).<sup>3</sup> - Lincoln at Gettysburg (Wills, 1992) is mainly a hermeneutic analysis of what Lincoln meant when he presented the Gettysburg Address, but its Appendix I explores what he actually said. Five versions in Lincoln's hand and four newspaper transcriptions survive. Unanimity about a phrase suggests he spoke it as such, but for discrepancies Wills must consider such clues as these: The draft Lincoln's secretary claimed he saw Lincoln speak from appears on Executive Mansion letterhead, corroborating eyewitness accounts, but omits key phrases all newspapers report and garbles the transition between pages. We must often integrate multiple strands of evidence, and "reliability" typically refers to the weight of evidence of a particular strand. Influence diagrams in troubleshooting (e.g., Klempner et al., 1991), medical diagnosis (Andreasson et al., 1990), and legal reasoning (Wigmore, 1937) depict how sources and credibilities of information relate to inferences. Temperature is one strand of evidence in determining whether a child's infection is bacterial or viral (Figure 2). A thermometer reading is direct evidence about temperature, and the "reliability" of the thermometer concerns its credibility about this symptom. The reading is indirect evidence about nature of illness. <sup>&</sup>lt;sup>3</sup> A joke made the rounds of experimental labs: "Q: Why can't most people get heat, neutrons, and tritium [putative evidence of cold fusion] at the same time? A: It's almost impossible to make that many mistakes at once" (Taubes, 1993, p. 468). In conjunction with other evidence, even a hand on his forehead—an "unreliable thermometer"—can aid in the diagnosis. ### [Figure 2] In this light, the irony is not that test administrators warn test users against interpreting scores without other sources of information, but that the test users themselves are most prone to reify "traits" such as "IQ" or "writing ability." The view among contemporary researchers, whose work is beginning to influence the next generation of tests, substantiates the caveat: The evidence from cognitive psychology suggests that test performances are comprised of complex assemblies of component information-processing actions that are adapted to task requirements during performance... Whatever their practical value as summaries, for selection, classification, certification, or program evaluation, the cognitive psychological view is that such [trait-based] interpretations no longer suffice as scientific explanations of aptitude and achievement constructs. (Snow & Lohman, 1989, p. 317). #### Conclusion Can we have validity without reliability? If by reliability we mean only KR-20 coefficients or inter-rater correlations, the answer is yes. Sometimes these particular indices for evaluating evidence suit the problem we encounter; sometimes they don't. But when multiple sources of evidence are available and they don't agree, we'd better have alternative lines of argumentation to establish the weight and relevance of the evidence to the inference being drawn. Sometimes people disagree because they focus on different aspects of a situation from different perspectives, which need to be integrated in a more thoughtful way than averaging. But sometimes people disagree because they are uninformed or biased, because their task is not clearly specified, or because they are dishonest. We bear the burden of unraveling these possibilities. If by reliability we mean credibility of evidence, where credibility is defined as appropriate to the inference, the answer is no, we cannot have validity without reliability. Because "validity" encompasses the process of reasoning as well as the data, uncritically accepting observations as strong evidence, when they may be incorrect, misleading, unrepresentative, or fraudulent, may lead coincidentally to correct conclusions but not to valid ones. Good intentions and plausible theories are not enough to honestly evaluate and subsequently improve our efforts. That familiar tools for establishing the credibility of evidence in educational assessment do not span the full range of inferences does not negate the responsibility to establish the credibility of evidence upon which educational decisions are made. If anything, our task becomes harder rather than easier. #### References - Anderson, T.J., & Twining, W.L. (1991). Analysis of evidence. Boston: Little, Brown, & Co. - Andreassen, S., Jensen, F.V., & Olesen, K.G. (1990). Medical expert systems based on causal probabilistic networks. Aalborg, Denmark: Institute of Electronic Systems, Aalborg University. - Cronbach, L.J., Gleser, G.C., Nanda, H., & Rajaratnam, N. (1972). The dependability of behavioral measurements: Theory of generalizability for scores and profiles. New York: Wiley. - Gulliksen, H. (1950/1987). Theory of mental tests. New York: Wiley. Reprint, Hillsdale, NJ: Erlbaum. - Kadane, J.B., & Schum, D.A. (1992). Opinions in dispute: the Sacco-Vanzetti case. In J.M. Bernardo, J.O. Berger, A.P. Dawid, & A.F.M. Smith (Eds.), *Bayesian Statistics* 4 (pp. 267-287). Oxford, U.K.: Oxford University Press. - Kamin, L.J. (1974). The science and politics of IQ. Potomac, MD: Erlbaum. - Klempner, G., Kornfeld, A., & Lloyd, B. (1991). The EPRI generator expert monitoring system: Expertise with the GEMS prototype. Presented at the American Power Conference, May, Chicago, IL. - Mislevy, R.J. (1994). Evidence and inference in educational assessment. *Psychometrika*, 59, 439-483. - Moss, P. (1994). Can there be validity without reliability? *Educational Researcher*, 23(2), 5-12. - Myford, C.M., & Mislevy, R.J. (in press). Monitoring and improving a portfolio assessment system. ETS Research Report. Princeton, NJ: Educational Testing Service. - Posner, G. (1993). Case closed: Lee Harvey Oswald and the assassination of JFK. New York: Random House. - Rasch, G. (1960/1980). Probabilistic models for some intelligence and attainment tests. Copenhagen: Danish Institute for Educational Research/Chicago: University of Chicago Press (reprint). - Schum, D.A. (1987). Evidence and inference for the intelligence analyst. Lanham, Md.: University Press of America. - Snow, R.E., & Lohman, D.F. (1984). Toward a theory of cognitive aptitude for learning from instruction. *Journal of Educational Psychology*, 76, 347-376. - Taubes, G. (1993). Bad science: The short life and weird times of cold fusion. New York: Random House. - Thompson, P.W. (1982). Were lions to speak, we wouldn't understand. Journal of Mathematical Behavior, 3, 147-165. - Wigmore, J.H. (1937). The science of judicial proof (3<sup>rd</sup> Ed.). Boston: Little, Brown, & Co. - Wright, B.D., & Stone, M. (1979). Best Test Design. Chicago: MESA Press. Figure 2 An Influence Diagram for a Simple Diagnostic Problem #### Brophy 28 October 94 Dr Terry Ackerman Educational Psychology 260C Education Bldg University of Illinois Champaign IL 61801 Dr Robert L Albright Educational Testing Service 16-C Rosedale Road Princeton, NJ 08541 Dr Terry Allard Code 3422 Office of Naval Research 800 N Quincy St Arlington VA 22217-5660 Dr Nancy Allen Educational Testing Service Mail Stop 02-T Princeton NJ 08541 Dr Phipps Arabie Graduate School of Management Rutgers University 92 New Street Newark NJ 07102-1895 Dr Isaac I Bejar Educational Testing Service Mail Stop 11-R Princeton NJ 08541 Dr William O Berry Director Life and Environmental Sciences AFOSR/NL N1 Bldg 410 Bolling AFB DC 20332-6448 Dr Thomas G Bever Department of Psychology University of Rochester River Station Rochester NY 14627 Dr Menucha Birenbaum School of Education Tel Aviv University Ramat-Aviv 69978 ISRAEL #### Distribution List Dr Bruce Bloxom Defense Manpower Data Center 99 Pacific St Suite 155A Monterey CA 93943-3231 Dr Gwyneth Boodoo Educational Testing Service Mail Stop 03-T Princeton NJ 08541 Dr Richard L Branch HQ USMEPCOM/MEPCT 2500 Green Bay Road North Chicago IL 60064 Dr Robert Brennan American College Testing 2201 North Dodge Street PO Box 168 Iowa City IA 52243 Dr David V Budescu Department of Psychology University of Haifa Mount Carmel Haifa 31999 ISRAEL Dr Gregory Candell CTB/MacMillan/McGraw-Hill 2500 Garden Road Monterey CA 93940 Dr Susan Chipman Cognitive Science Program Office of Naval Research 800 North Quincy Street Code 3422 Arlington VA 22217-5660 Dr Raymond E Christal UES LAMP Science Advisor AL/HRMIL Brooks AFB TX 78235 Dr Norman Cliff Department of Psychology University of Southern California Los Angeles CA 90089-1061 Dr Nancy S Cole Educational Testing Service 14-C Rosedale Road Princeton NJ 08541 Commanding Officer Naval Research Laboratory Code 4827 Washington DC 20375-5000 Dr John M Cornwell Department of Psychology I/O Psychology Program Tulane University New Orleans LA 70118 Dr Linda Curran Defense Manpower Data Center Suite 400 1600 Wilson Blvd Rosslyn VA 22209 Professor Clément Dassa Faculté des sciences de l'éducation Département d'études en éducation et d'administration de l'éducation CP 6128 succursale A Montéal Québec CANADA H3C 3J7 Dr Timothy Davey American College Testing 2201 North Dodge Street PO Box 168 Iowa City IA 52243 Dr Charles E Davis Educational Testing Service Mail Stop 16-T Princeton NJ 08541 Dr Ralph J DeAyala Meas Stat and Eval Benjamin Bldg Room 1230F University of Maryland College Park MD 20742 Director Life Sciences Code 3420 Office of Naval Research Arlington VA 22217-5660 Hei-Ki Dong BELLCORE 6 Corporate Place RM: PYA-1K207 PO Box 1320 Piscataway NJ 08855-1320 Dr Neil Dorans Educational Testing Service Mail Stop 07-E Princeton NJ 08541 Dr Fritz Drasgow University of Illinois Department of Psychology 603 E Daniel Street Champaign IL 61820 Defense Tech Information Center Cameron Station Bldg 5 Alexandria VA 22314 (2 Copies) Dr Richard Duran Graduate School of Education University of California Santa Barbara CA 93106 Dr Susan Embretson University of Kansas Psychology Department 426 Fraser Lawrence KS 66045 Dr George Engelhard Jr Division of Educational Studies Emory University 210 Fishburne Bldg Atlanta GA 30322 Dr Marshall J Farr Farr-Sight Co 2520 North Vernon Street Arlington VA 22207 Dr Leonard Feldt Lindquist Center for Measurement University of Iowa Iowa City IA 52242 Dr Richard L Ferguson American College Testing 2201 North Dodge Street PO Box 168 Iowa City IA 52243 Dr Gerhard Fischer Liebiggasse 5 A 1010 Vienna AUSTRIA Dr Myron Fischl US Army Headquarters DAPE-HR The Pentagon Washington DC 20310-0300 Mr Paul Foley Navy Personnel R&D Center San Diego CA 92152-6800 Chair Department of Computer Science George Mason University Fairfax VA 22030 Dr Robert D Gibbons University of Illinois at Chicago NPI 909A M/C 913 912 South Wood Street Chicago IL 60612 Dr Janice Gifford University of Massachusetts School of Education Amherst MA 01003 Dr Robert Glaser Learning Res & Development Cntr University of Pittsburgh 3939 O'Hara Street Pittsburgh PA 15260 Dr Susan R Goldman Peabody College Box 45 Vanderbilt University Nashville TN 37203 Dr Timothy Goldsmith Department of Psychology University of New Mexico Albuquerque NM 87131 Dr Sherrie Gott AFHRL/MOMJ Brooks AFB TX 78235-5601 Dr Bert Green Johns Hopkins University Department of Psychology Charles & 34th Street Baltimore MD 21218 Professor Edward Haertel School of Education Stanford University Stanford CA 94305-3096 Dr Ronald K Hambleton University of Massachusetts Lab of Psychom & Eval Res Hills South Room 152 Amherst MA 01003 Dr Delwyn Harnisch University of Illinois 51 Gerty Drive Champaign IL 61820 Dr Patrick R Harrison Computer Science Department US Naval Academy Annapolis MD 21402-5002 Ms Rebecca Hetter Navy Personnel R&D Center Code 13 San Diego CA 92152-6800 Dr Thomas M Hirsch American College Testing 2201 North Dodge Street PO Box 168 Iowa City IA 52243 Professor Paul W Holland Div of Educ Psych & Quant Methods Prog Graduate School of Education 4511 Tolman Hall University of California-Berkeley Berkeley CA 94720 Professor Lutz F Homke Institut fur Psychologie RWTH Aachen Jaegerstrasse 17/19 D-5100 Aachen WEST GERMANY Ms Julia S Hough Cambridge University Press 40 West 20th Street New York NY 10011 Dr William Howell Chief Scientist AFHRL/CA Brooks AFB TX 78235-5601 Dr Huynh Huynh College of Education University of South Carolina Columbia SC 29208 Dr Martin J Ippel Center for the Study of Education and Instruction Leiden University PO Box 9555 2300 RB Leiden THE NETHERLANDS Dr Robert Jannarone Elec and Computer Eng Dept University of South Carolina Columbia SC 29208 Dr Kumar Joag-dev University of Illinois Department of Statistics 101 Illini Hall 725 South Wright Street Champaign IL 61820 Professor Douglas H Jones Grad Sch of Management Rutgers The State University NJ Newark NJ 07102 Dr Brian Junker Carnegie-Mellon University Department of Statistics Pittsburgh PA 15213 Dr Marcel Just Carnegie-Mellon University Department of Psychology Schenley Park Pittsburgh PA 15213 Dr J L Kaiwi Code 442/JK Naval Ocean Systems Center San Diego CA 92152-5000 Dr Michael Kaplan Office of Basic Research US Army Research Institute 5001 Eisenhower Avenue Alexandria VA 22333-5600 Dr Jeremy Kilpatrick Dept of Mathematics Education 105 Aderhold Hall University of Georgia Athens GA 30602 Ms Hae-Rim Kim University of Illinois Department of Statistics 101 Illini Hall 725 South Wright Street Champaign IL 61820 Dr. Jwa-keun Kim Department of Psychology Middle Tennessee State University Murfreesboro TN 37132 Dr Sung-Hoon Kim KEDI 92-6 Umyeon-Dong Seocho-Gu Seoul SOUTH KOREA Dr G Gage Kingsbury Portland Public Schools Res & Eval Department 501 North Dixon Street PO Box 3107 Portland OR 97209-3107 Dr William Koch Box 7246 Meas & Eval Center University of Texas-Austin Austin TX 78703 Dr James Kraatz Computer-based Education Research Laboratory University of Illinois Urbana IL 61801 Dr Patrick Kyllonen AFHRL/MOEL Brooks AFB TX 78235 Ms Carolyn Laney 1515 Spencerville Rod Spencerville MD 20868 Richard Lanterman Commandant (G-PWP) US Coast Guard 2100 Second Street SW Washington DC 20593-0001 Dr Michael Levine Educational Psychology 210 Education Building 1310 South Sixth Street Univ of IL at Urbana-Champaign Champaign IL 61820-6990 Dr Charles Lewis Educational Testing Service Mail Stop 03-T Princeton NJ 08541-0001 Mr Hsin-hung Li University of Illinois Department of Statistics 101 Illini Hall 725 South Wright Street Champaign IL 61820 Library Naval Training Systems Center 12350 Research Parkway Orlando FL 32826-3224 Dr Marcia C Linn Graduate School of Education EMST Tolman Hall University of California Berkeley CA 94720 Dr Robert L Linn Campus Box 249 University of Colorado Boulder CO 80309-0249 Dr Richard Luecht American College Testing 2201 North Dodge Street PO Box 168 Iowa City IA 52243 Dr. George Macready Professor Dept of Meas., Stat. & Eval. College of Education Room 1230C, Benjamin Bldg. University of Maryland College Park MD 20742 Dr Evans Mandes George Mason University 4400 University Drive Fairfax VA 22030 Dr Paul Mayberry Center for Naval Analysis 4401 Ford Avenue PO Box 16268 Alexandria VA 22302-0268 Dr James R McBride HumRRO 6430 Elmhurst Drive San Diego CA 92120 Mr Christopher McCusker University of Illinois Department of Psychology 603 E Daniel Street Champaign IL 61820 Dr Joseph McLachlan Navy Pers Res & Dev Cntr Code 14 San Diego CA 92152-6800 Alan Mead c/o Dr Michael Levine Educational Psychology 210 Education Bldg University of Illinois Champaign IL 61801 Dr Timothy Miller American College Testing 2201 North Dodge Street PO Box 168 Iowa City IA 52243 Dr Robert Mislevy Educational Testing Service Mail Stop 03-T Princeton NJ 08541 Dr Ivo Molenar Faculteit Sociale Wetenschappen Rijksuniversiteit Groningen Grote Kruisstraat 2/1 9712 TS Groningen The NETHERLANDS Dr Eiji Muraki Educational Testing Service Mail Stop 02-T Princeton NJ 08541 Dr Ratna Nandakumar Educational Studies Willard Hall Room 213E University of Delaware Newark DE 19716 Acad Prog & Research Branch Naval Tech Training Command Code N-62 NAS Memphis (75) Millington TN 30854 Dr W Alan Nicewander American College Testing 2201 North Dodge Street PO Box 168 Iowa City IA 52243 Head Personnel Systems Department NPRDC (Code 12) San Diego CA 92152-6800 Director Training Systems Department NPRDC (Code 14) San Diego CA 92152-6800 Library NPRDC Code 041 San Diego CA 92152-6800 Librarian Naval Cntr for Applied Research in Artificial Intelligence Naval Research Laboratory Code 5510 Washington DC 20375-5000 Office of Naval Research Code 3422 800 N Quincy Street Arlington VA 22217-5660 (6 Copies) ONR Resident Representative New York City 33 Third Avenue - Lower Level New York NY 10003-9998 Special Asst for Res Management Chief of Naval Personnel (PERS-O1JT) Department of the Navy Washington DC 20350-2000 Dr Judith Orasanu NASA Ames Research Center Mail Stop 239-1 Moffett Field CA 94035 Dr Peter J Pashley Law School Admission Services PO Box 40 Newtown PA 18940-0040 Wayne M Patience American Council on Education GED Testing Service Suite 20 One Dupont Circle NW Washington DC 20036 Dept of Administrative Sciences Code 54 Naval Postgraduate School Monterey CA 93943-5026 Dr Peter Pirolli School of Education University of California Berkeley CA 94720 Dr Mark D Reckase American College Testing 2201 North Dodge Street PO Box 168 Iowa City IA 52243 Mr Steve Reise Department of Psychology University of California Riverside CA 92521 Mr Louis Roussos University of Illinois Department of Statistics 101 Illini Hall 725 South Wright Street Champaign IL 61820 Dr Donald Rubin Statistics Department Science Center Room 608 1 Oxford Street Harvard University Cambridge MA 02138 Dr Fumiko Samejima Department of Psychology University of Tennessee 310B Austin Peay Bldg Knoxville TN 37966-0900 Dr Mary Schratz 4100 Parkside Carlsbad CA 92008 Mr Robert Semmes N218 Elliott Hall Department of Psychology University of Minnesota Minneapolis MN 55455-0344 Dr Valerie L Shalin Dept of Industrial Engineering State University of New York 342 Lawrence D Bell Hall Buffalo NY 14260 Mr Richard J Shavelson Graduate School of Education University of California Santa Barbara CA 93106 Kathleen Sheehan Educational Testing Service Mail Stop 03-T Princeton NJ 08541 Dr Kazuo Shigemasu 7-9-24 Kugenuma-Kaigan Fujisawa 251 JAPAN Dr Randall Shumaker Naval Research Laboratory Code 5500 4555 Overlook Avenue SW Washington DC 20375-5000 Dr Judy Spray American College Testing 2201 North Dodge Street PO Box 168 Iowa City IA 52243 Dr Martha Stocking Educational Testing Service Mail Stop 03-T Princeton NJ 08541 Dr William Stout University of Illinois Department of Statistics 101 Illini Hall 725 South Wright St Champaign IL 61820 Dr Kikumi Tatsuoka Educational Testing Service Mail Stop 03-T Princeton NJ 08541 Dr David Thissen Psychometric Laboratory CB# 3270 Davie Hall University of North Carolina Chapel Hill NC 27599-3270 Mr Thomas J Thomas Federal Express Corporation Human Resource Development 3035 Director Row Suite 501 Memphis TN 38131 Mr Gary Thomasson University of Illinois Educational Psychology Champaign IL 61820 Dr Howard Wainer Educational Testing Service 15-T Rosedale Road Princeton NJ 08541 Elizabeth Wald Office of Naval Technology Code 227 800 North Quincy Street Arlington VA 22217-5000 Dr Michael T Waller Univ of Wisconsin-Milwaukee Educ Psychology Department Box 413 Milwaukee WI 53201 Dr Ming-Mei Wang Educational Testing Service Mail Stop 03-T Princeton NJ 08541 Dr Thomas A Warm FAA Academy PO Box 25082 Oklahoma City OK 73125 Dr David J Weiss N660 Elliott Hall University of Minnesota 75 E River Road Minneapolis MN 55455-0344 Dr Douglas Wetzel Code 15 Navy Personnel R&D Center San Diego CA 92152-6800 German Military Representative Personalstammamt Koelner Str 262 D-5000 Koeln 90 WEST GERMANY Dr David Wiley Sch of Educ and Social Policy Northwestern University Evanston IL 60208 Dr Bruce Williams Dept of Educational Psychology University of Illinois Urbana IL 61801 Dr Mark Wilson School of Education University of California Berkeley CA 94720 Dr Eugene Winograd Department of Psychology Emory University Atlanta GA 30322 Dr Martin F Wiskoff PERSEREC 99 Pacific Street Suite 4556 Monterey CA 93940 Mr John H Wolfe Navy Personnel R&D Center San Diego CA 92152-6800 Dr Kentaro Yamamoto Educational Testing Service Mail Stop 03-T Princeton NJ 08541 Duanli Yan Educational Testing Service Mail Stop 03-T Princeton NJ 08541 Dr Wendy Yen CTB/McGraw Hill Del Monte Research Park Monterey CA 93940 Dr Joseph L Young National Science Foundation Room 320 1800 G Street NW Washington DC 20550